

Spatially Explicit Evapotranspiration Mapping for Large Scale AgroHydrologic Applications

Gabriel Senay
USGS EROS

April Webinar Organized by the National Soil Survey Center Tuesday, April 22nd, 2014, 1:00 – 2:00 PM Central Time

Outline

- Summary
- Background and justification
- ET Products (drought monitoring and early warning)
 - MODIS (operational)
 - Landsat based ET
- Conclusions

Summary

- Satellite-based ET can be estimated operationally using Land Surface Temperature (LST) as the main driver.
- Applications for drought monitoring is reliable as is.
- Applications for water balance studies require calibration with local measurements for bias removal.

Hydrologic cycle

Remote Sensing ET Research and Application Funded by:

USGS Groundwater Program USAID FEWS NET WaterSMART/USGS Water Census

Columbia Plateau Groundwater Availability Study

Annual Water Balance

Monthly Patterns of Precipitation and ET for 2005 Irrigated Basin, ID 11

EROS WaterSMART/Water Census

Develop/improve ET model for crop consumptive use estimation

Apply ET model on regional and national scales for water use and water availability quantification.

Who, how much, when?

EΤ

Water Use Effort:

For irrigation water use to estimate consumptive use.

12 digit HUC Watershed

Water Budget Effort:
Total ET as a component of the water budget.

vapotranspiration

Temporal Scale: Monthly, weekly, daily ??

Trends for how many years back ??

Precipitation

Role of Remote Sensing

- Land Surface Temperature (LST) from thermal imagery
 - Landsat (~100m)
 - MODIS (1km)
 - AVHRR (1km)
 - GOES (10km)
- Precipitation Estimate
 - NOAA NEXRAD (5km)
 - METEOSAT RFE (10km)
 - NASA TRMM (25 km), etc

Two Principles for ET Estimation...

- Water Balance
 - driven by precipitation accounting
- Energy Balance
 - driven by Land Surface Temperature (LST)

Which model(s) to use...

All models are wrong but some are useful

(George E. P. Box, 1976)

Several Approaches...

- Soil Moisture Modeling
 - Land Surface Models such as Noah, SWAT, VIC, VegET...
- Vegetation Index based
 - NDVI/LAI-based: MOD16, P-M, P-T
- Mixed Approach
 - NDVI-LST (Trapezoid, Triangle...)
- Surface Energy Balance
 - SEBAL/METRIC, SEBS, Two-Source, ALEXI, S-SEBI, SSEBop...

PRECIPITATION

Reference ETo

STATSGO Water Holding Capacity (mm)

VegET

ETa = Ks * Kcp * ETo

Soil Stress Coefficient

Water
Balance
Model

LSP Water-Use Coefficient

Land Surface Phenology (LSP)

Operational posting of daily Soil water index at 7:00 pm

As of Apr 16, 2014

http://earlywarning.usgs.gov/usewem/eta_water.php

Water Balance Limitations

- Requires:
 - rainfall data
 - characterization of vegetation water-use patterns
 - information on soils
- Difficult to estimate:
 - irrigation applications
 - sub-surface extraction by deep rooted plants and wetland ET
 - The impact of pest and diseases on ET

Energy Balance Approach for ET

http://earlywarning.usgs.gov/usewem/eta_energy.php

USGS WaterSMART and FEWS NET use the SSEBop (Operational Simplified Surface Energy Balance) approach for:

- 1) Water Use and Availability Assessment
- 2) Drought Monitoring & Early Warning

Operational Simplified Surface Energy Balance (SSEBop) Modeling Approach

Adapted the "hot" and "cold" pixel concept from SEBAL (Bastiaanssen et al., 1998) and METRIC (Allen et al., 2007) to calculate ET fraction and combine it with ETo.

SSEB: Senay, et al., 2007 sensors; 2011 AWM; SSEBop: 2013 JAWRA.

Using surface energy balance principles

ET as a Residual:

$$Rn = LE + H + G$$

$$H = \frac{\rho_{C_p}(Ts - Ta)}{r_a}$$

LE = Rn - H

$$G = 0$$
 for daily estimate

SSEBop: Pre-defined dT

Varies in space and season but constant from year-to-year under clear-sky conditions

RS-ET possible under "clear sky" conditions only.

ET Direct, SSEBop:

$$\lambda LE = ET = ETf * ETo$$

$$ET = \frac{Th - Ts}{dT} * ETo$$

$$dT = \frac{R_n r_a}{\rho_{C_p}}$$

$$ET = \frac{\rho_{C_p}(Th - Ts)}{R_n r_a} * ETo$$

Pre-defined Boundary Conditions are KEY!

Jul 4, 2012

Transect:
Ts = MODIS LST
Tc= Cold boundary (Ta_max)
Th = Tc + dT

Source of LST and reference ETo

- Land Surface Temperature (LST) from thermal imagery
 - Current implementation with SSEBop
 - Landsat (~100m)
 - MODIS (1km)
- Air Temp: Daymet, PRISM, Worldclim
- ETo: model assimilated global weather datasets such as GDAS and NLDAS or station-based P-M ETo fields.

Images from a polar orbiting satellite

Satellite: Terra (EOS AM-1)

Sensors: MODIS, and 4 others

Altitude: 725 km

Repeat: daily at 10:30 am

Period: 98.8 minutes

MODIS: Moderate-resolution Imaging Spectroradiometer

MODIS Spectral Bands (36)

MODIS 8-day Land Surface Temperature (1-km spatial resolution)

Daily Global GDAS ETo for July 2004

$$ET_o = \frac{0.408\Delta(R_n - G) + \gamma \frac{900}{T + 273} u_2(e_s - e_a)}{\Delta + \gamma(1 + 0.34 u_2)}$$

6-hr weather forecast data from NOAA: Radiation, temp, wind, RH and pressure to solve the standardized P-M Equation

http://earlywarning.usgs.gov/Global/dwnglobalpet.php

SSEBop Illustrative Validation with EC Flux Towers

EC Flux Tower: Audubon, AZ, 2005

Senay et al., 2013. JAWRA

Validation in Oklahoma, 2005 AmeriFlux EC Tower

Inter-comparison of 4 ET Estimates

Fig. 8. Spatially explicit 2009 annual evapotranspiration datasets for the CONUS (a) MOD16 ET 1 km, (b) SSEBop ET 1 km, (c) gridded FLUXNET ET (GFET) 50 km and (d) HUC8 water balance ET (WBET).

Velpuri et al., 2013. RSE

Geo Data Portal Information

Downscaled Climate Geo Data Portal

Returning Users: Please refresh this page while holding shift to refresh any cached versions. The Geo Data Portal was released on 5/17/2013 including a critical bug fix. If selecting a shapefile does not work, please contact gdp@usgs.gov.

ET Data on USGS Geo Portal

http://cida.usgs.gov/climate/gdp/
(Center for Integrated Data Analytics)

Monthly and yearly grids: 2000-2013

Global and Regional Operational Products

MODIS: for Global and Regional

Landsat: for local/sub-basin scale applications

Cumulative ETa Anomaly: Mar Dekad 1 - Oct Dekad 3, 2013 Percent of Average (2003-2013)

Cumulative ETa Anomaly: Mar Dekad 1 - Oct Dekad 3, 2012 Percent of Average (2003-2013)

2012 Seasonal ETa Anomaly

Landsat Scale ET: Water use at a field scale including golf courses...

Colorado River Basin Annual ET 2010

(mm): 1st ever for CRB, seamless Landsat ET!

Zoom in of MODIS Annual ET (SSEBop)

Zoom in of Landsat Annual ET (SSEBop)

Close up View of MODIS and Landsat Annual ET With Respect to Base Map

Close up View of MODIS and Landsat Annual ET With Respect to Base Map

Close up View of MODIS and Landsat Annual ET With Respect to Base Map

Apalachicola-Chattahoochee-Flint River Basin

Crops
have lower
annual ET than
Natural Vegetation
in the Southeast!

Model: SSEBop on Landsat

Model: SSEBop on Landsat

DRB Close up View

Validation with Lysimeter in Texas High Plains With USDA ARS (P. Gowda)

Landsat-based ET using 14 images in 2006-2007

Random error is minimized at seasonal scale with a seasonal accuracy of about 90%

Senay et al., 2014. HESSD

Conclusion

Remote sensing based ET is reliable enough to provide timely, consistent and cost effective monitoring and assessment products for use in:

- irrigation water use estimation
- understand basin water balance dynamics
- assess and monitor crop performance and drought

Team and Contributors

- USGS:
- Jim Verdin
- Jim Rowland
- SGT:
- Stefanie Bohms
- MacKenize Friedrichs
- InuTeq:
- Ramesh Singh
- Manohar Velpuri

Thank you!

